Appendix C ### Frequency Analysis Results March 30, 2009 Geocon Incorporated Letter (Planning Area 1 Infiltration) Rainfall Station Map Meadowood Pre-Project Soil Information Exhibit Meadowood Post-Project Soil Information Exhibit Meadowood Pre-Project Slope Information Exhibit Meadowood Post -Project Slope Information Exhibit Meadowood Pre-Project Ground Cover Information Exhibit Meadowood Post-Project Land Use Information Exhibit Drainage Basin 200/2000 is the second drainage basin North to South. labeled as 200 for pre-project and 2000 for post-project. The following acreages for all the unique combinations of soil type, slope analysis, land uses/ground cover, drainage basin boundaries were obtained with GIS Frequency analysis, please refer to Meadowood Pre and Post-project Soil Information Exhibits, Meadowood Pre and Post-project Slope Information Exhibits, Meadowood Pre-project Ground Cover Information Exhibit, and Meadowood Post-project Land Use Information Exhibit in Appendix C. #### Basin 200 Pre-project Total Area = 62.1 AC | Ground Cover | Soit Type | Slopes | Area (AC) | |--------------|-----------|-----------------|-----------| | FOREST | В | 5% and Less | 0.04 | | FOREST | В | 5% - 10% | 0.83 | | FOREST | В | 10% - 20% | 1.69 | | FOREST | В | 20% and Greater | 0.74 | | FOREST | C/D | 10% - 20% | 0.01 | | FOREST | C/D | 20% and Greater | 0.04 | | SHRUB | В | 5% and Less | 0.87 | | SHRUB | В | 5% - 10% | 0.22 | | SHRUB | В | 10% - 20% | 1.23 | | SHRUB | В | 20% and Greater | 3.79 | | SHRUB | C/D | 5% and Less | 2.71 | | SHRUB | C/D | 5% - 10% | 0.11 | | SHRUB | C/D | 10% - 20% | 1.88 | | SHRUB | C/D | 20% and Greater | 47_10 | | GRASS | В | 5% - 10% | 0.19 | | GRASS | В | 10% - 20% | 0.24 | | GRASS | В | 20% and Greater | 0.04 | | GRASS | C/D | 10% - 20% | 0.08 | | GRASS | C/D | 20% and Greater | 0.36 | | | | | | #### Basin 2000A Post-project (Disturbed) Total Area = 51.0 AC | Land Use | Soil Type | Slopes | Area (AC) | |---------------|-----------|-----------------|-----------| | FORCAT | В | 10% - 20% | 0.01 | | FOREST | 77 | | | | FOREST | В | 20% and Greater | 0.01 | | SHRUB | В | 5% and Less | 0.30 | | SHRUB | В | 10% - 20% | 0.73 | | SHRUB | В . | 20% and Greater | 1.28 | | SHRUB | C/D | 5% and Less | 2.52 | | SHRUB | C/D | 5% - 10% | 0.10 | | SHRUB | CID | 10% - 20% | 1.04 | | SHRUB | C/D | 20% and Greater | 35.42 | | GRASS | В | 20% and Greater | 0.02 | | GRASS | C/D | 5% and Less | 0.19 | | GRASS | CID | 5% - 10% | 0.13 | | GRASS | C/D | 20% and Greater | 2.95 | | LOTS | C/D | 5% and Less | 3.08 | | LOTS | C/D | 20% and Greater | 0.66 | | NON CONTGS SW | C/D | 5% and Less | 0.21 | | NON CONTGS SW | C/D | 5% - 10% | 0.43 | | ROAD | В | 20% and Greater | 0.01 | | ROAD | C/D | 5% and Less | 0.38 | | ROAD | C/D | 5% - 10% | 0.89 | | ROAD | C/D | 20% and Greater | 0.59 | #### Basin 2000B Post-project (Clean Water) Total Area = 8.5 AC | | Land Use | Soll Type | Slopes | Area (AC) | |-------|----------|-----------|-----------------|-----------| | SHRUB | | В | 20% and Greater | 0.01 | | SHRUB | | C/D | 5% and Less | 0.12 | | SHRUB | | C/D | 5% - 10% | 0.01 | | SHRUB | | C/D | 10% - 20% | 0.32 | | SHRUB | | C/D | 20% and Greater | 7.64 | | GRASS | | C/D | 20% and Greater | 0.43 | | | | | | | Drainage basin 300/3000 is the third basin North to South, tabeled as 300 for pre-project and 3000 for post-project. The following acreages for all the unique combinations of soil type, slope analysis, land uses/ground cover, drainage basin boundaries were obtained with GIS Frequency analysis, please refer to Meadowood Pre and Post-project Soil Information Exhibits, Meadowood Pre and Post-project Stope Information Exhibits, Meadowood Pre-project Ground Cover Information Exhibit, and Meadowood Post-project Land Use Information Exhibit in Appendix C. #### Basin 300 Pre-project Total Area = 58.5 AC | Ground Cover | Soil Type | Slopes | Area (AC) | |-------------------|-----------|-----------------|-----------| | FOREST | C/D | 5% and Less | 0.49 | | FOREST | C/D | 5% - 10% | 0.02 | | FOREST | C/D | 10% - 20% | 1.41 | | FOREST | C/D | 20% and Greater | 10.31 | | FOREST | В | 5% and Less | 0.33 | | FOREST | В | 5% - 10% | 1.95 | | FOREST | В | 10% - 20% | 7.46 | | FOREST | В | 20% and Greater | 2.72 | | SHRUB | В | 10% - 20% | 0.01 | | SHRUB | В | 20% and Greater | 0.15 | | SHRUB | C/D | 5% and Less | 0.63 | | SHRUB | C/D | 5% - 10% | 0.16 | | SHRUB | C/D | 10% - 20% | 0.72 | | SHRUB | C/D | 20% and Greater | 31.82 | | NONTURF_GRASSLAND | В | 5% - 10% | 0.21 | | NONTURF_GRASSLAND | В | 10% - 20% | 0.05 | | NONTURF_GRASSLAND | C/D | 5% and Less | 0.03 | | NONTURF_GRASSLAND | C/D | 10% - 20% | 0.01 | #### Basin 3000 Post-project Total Area = 61.6 AC | Land Use | Soil Type | Slopes | Area (AC) | |---------------|-----------|-----------------|-----------| | FOREST | C/D | 5% and Less | 0.26 | | FOREST | C/D | 5% - 10% | 0.01 | | FOREST | C/D | 10% - 20% | 0.25 | | FOREST | C/D | 20% and Greater | 5.44 | | FOREST | В | 10% - 20% | 0.01 | | FOREST | В | 20% and Greater | 0.13 | | SHRUB | В | 10% - 20% | 0.01 | | SHRUB | В | 20% and Greater | 0.02 | | SHRUB | C/D | 5% and Less | 0.62 | | SHRUB | C/D | 5% - 10% | 0.16 | | SHRUB | Ç/D | 10% - 20% | 0.70 | | SHRUB | C/D | 20% and Greater | 31.71 | | GRASS | C/D | 5% and Less | 0.62 | | GRASS | C/D | 20% and Greater | 5.37 | | LOTS | C/D | 5% and Less | 8.47 | | LOTS | C/D | 20% and Greater | . 2.13 | | NON_CONTGS_SW | C/D | 5% and Less | 1.30 | | NON_CONTGS_SW | C/D | 5% - 10% | 0.62 | | ROAD | C/D | 5% and Less | 2.62 | | ROAD | C/D | 5% - 10% | 1.19 | Drainage basin 400/4000 is located at southwest corner of drainage basin 300, labeled as 400 for pre-project and 4000 for post-project. The following acreages for all the unique combinations of soil type, slope analysis, land uses/ground cover, drainage basin boundaries were obtained with GIS Frequency analysis, please refer to Meadowood Pre and Post-project Soil Information Exhibits, Meadowood Pre and Post-project Slope Information Exhibits, Meadowood Pre-project Ground Cover Information Exhibit, and Meadowood Post-project Land Use Information Exhibit in Appendix C. #### Basin 400 Pre-project Total Area = 11.1 AC | Ground Cover | Soil Type | Slopes | Area (AC) | | |-------------------|-----------|---------------------|-----------|--| | FOREST | В | 5% and Less | 0.02 | | | FOREST | В | 5.001% - 10% | 0.92 | | | FOREST | 8 | 10.001% - 20% | 2.61 | | | FOREST | В | 20.001% and Greater | 0.02 | | | FOREST | C/D | 5% and Less | 0.28 | | | FOREST | C/D | 5.001% - 10% | 0.17 | | | FOREST | C/D | 10.001% - 20% | 3.80 | | | FOREST | C/D | 20.001% and Greater | 2.73 | | | NONTURF_GRASSLAND | В | 5% and Less | 0.02 | | | NONTURF GRASSLAND | В | 5.001% - 10% | 0.02 | | | NONTURF GRASSLAND | В | 10.001% - 20% | 0.18 | | | NONTURF_GRASSLAND | C/D | 5% and Less | 0.04 | | | NONTURF_GRASSLAND | C/D | 10.001% - 20% | 0.26 | | | NONTURF_GRASSLAND | C/D | 20.001% and Greater | 0.01 | | | | | | | | #### Basin 4000 Post-project Total Area = 11.2 AC | Land Use | Soil Type | Slopes | Area (AC) | |---------------|-----------|-----------------|-----------| | GRASS | C/D | 5% and Less | 0.34 | | GRASS | C/D | 5% - 10% | 0.30 | | GRASS | C/D | 20% and Greater | 3.94 | | LOTS | C/D | 5% and Less | 4.36 | | LOTS | C/D | 20% and Greater | 0.70 | | NON CONTGS SW | C/D | 5% and Less | 0.16 | | NON CONTGS SW | C/D | 5% - 10% | 0.35 | | ROAD | C/D | 5% and Less | 0.33 | | ROAD | C/D | 5% - 10% | 0.74 | | | | | | Basin 7 is located south of Basin 3 and Basin 4. This drainage basin includes two subbasins labeled A' and 'B'. The following information is for Basin A and includes the unique combinations of soil type, slope analysis, land uses/ground cover, drainage basin boundaries were obtained with GIS Frequency analysis, please refer to Meadowood Pre and Post-project Soil Information Exhibits, Meadowood Pre and Post-project Slope Information Exhibits, Meadowood Pre-project Cover Information Exhibit, and Meadowood Post-project Land Use Information Exhibit in Appendix C. #### Basin 700A Pre-Project Total Area = 192.23 acres | LandUse/Ground Cover | Soil Type | Slopes | Area (AC) | |----------------------|---------------------|--------|-----------| | FOREST | 5% and Less | В | 4.52 | | FOREST | 5.001% - 10% | В | 18.53 | | FOREST | 10.001% - 20% | В | 20.78 | | FOREST | 20.001% and Greater | В | 5.48 | | GRASS | 5% and Less | В | 2.40 | | GRASS | 5.001% - 10% | В | 2.54 | | GRASS | 10.001% - 20% | В | 1.90 | | GRASS | 20.001% and Greater | В | 0.13 | | GRASS | 5.001% - 10% | D | 0.02 | | FOREST | 5% and Less | C/D | 5.59 | | FOREST | 5.001% - 10% | C/D | 3.68 | | FOREST | 10.001% - 20% | C/D | 34.94 | | FOREST | 20.001% and Greater | C/D | 80.49 | | SHRUB | 5% and Less | C/D | 1.19 | | SHRUB | 5.001% - 10% | C/D | 0.04 | | SHRUB | 10.001% - 20% | C/D | 0.41 | | SHRUB | 10.001% - 20% | D | 0.68 | | SHRUB | 20.001% and Greater | C/D | 8.92 | #### Basin 7000A Post-Project Total Area = 195 acres | LandUse/Ground Cover | Soil Type | Slopes | Area (AC) | |----------------------|-----------------|--------|-----------| | | 5% and Less | С | 4.28 | | FOREST | | _ | | | FOREST | 5% - 10% | C | 0.23 | | FOREST | 10% - 20% | С | 2.86 | | FOREST | 20% and Greater | С | 45.06 | | SHRUB | 5% and Less | С | 0.95 | | SHRUB | 5% - 10% | С | 0.05 | | SHRUB | 10% - 20% | С | 1.02 | | SHRUB | 20% and Greater | С | 9.08 | | GRASS | 5% and Less | С | 7.41 | | GRASS | 5% - 10% | С | 0.01 | | GRASS | 10% - 20% | C | 1.45 | | GRASS | 20% and Greater | С | 39.78 | | LOTS | 5% and Less | С | 35.20 | | MULTI FAM | 5% and Less | С | 15.45 | | _NON_CONTGS_SW | 5% and Less | С | 2.64 | | NON_CONTGS_SW | 5% and Less | С | 0.92 | | NON_CONTGS_SW | 5% - 10% | C ´ | 1.98 | | NON_CONTGS_SW | 10% - 20% | С | 1.01 | | ROAD | 5% and Less | С | 15.36 | | ROAD | 5% - 10% | С | 4.73 | | ROAD | 10% - 20% | C | 1.99 | | ROAD | 20% and Greater | С | 1.89 | | DRIVEWAY | flat | С | 1.65 | Drainage basin 7008/7000B is the fourth drainage basin South to North, labeled as 700 for pre-project and 7000 for post-project. The following acreages for all the unique combinations of soil type, slope analysis, land uses/ground cover, drainage basin boundaries were obtained with GIS Frequency analysis, please refer to Meadowood Pre and Post-project Soil Information Exhibits, Meadowood Pre and Post-project Slope Information Exhibits, Meadowood Pre-project Ground Cover Information Exhibit, and Meadowood Post-project Land Use Information Exhibit in Appendix C. #### Basin 700B Pre-project Total Area = 43.8 AC | Ground Cover | Soll Type | Slopes | Area (AC) | |--------------|-----------|-----------------|-----------| | FOREST | В | 5% and Less | 0.43 | | FOREST | В | 5% - 10% | 1.05 | | FOREST | В | 10% - 20% | 0.78 | | FOREST | В | 20% and Greater | 0.08 | | FOREST | C/D | 5% and Less | 0.10 | | FOREST | C/D | 5% - 10% | 0.03 | | FOREST | C/D | 10% - 20% | 0.16 | | FOREST | CID | 20% and Greater | 10.13 | | SHRUB | В | 5% and Less | 0.14 | | SHRUB | В | 5% - 10% | 0.42 | | SHRUB | В | 10% - 20% | 0.31 | | SHRUB | В | 20% and Greater | 1.58 | | SHRUB | C/D | 5% and Less | 0.38 | | SHRUB | C/D | 5% - 10% | 0.04 | | SHRUB | C/D | 10% - 20% | 0.41 | | SHRUB | C/D | 20% and Greater | 12.56 | | GRASS | В | 5% and Less | 5.20 | | GRASS | В | 5% - 10% | 5.36 | | GRASS | В | 10% - 20% | 3.63 | | GRASS | В | 20% and Greater | 0.65 | | GRASS | C/D | 5% and Less | 0.03 | | GRASS | C/D | 5% - 10% | 0.08 | | GRASS | C/D | 10% - 20% | 0.18 | | GRASS | C/D | 20% and Greater | 0.04 | #### Basin 7000B Post-project Total Area = 45.3 AC | Land Use | Soil Type | Slopes | Area (AC) | |-------------------|-----------|-----------------|-----------| | FOREST | C/D | 5% and Less | 0.10 | | FOREST | C/D | 5% - 10% | 0.03 | | FOREST | C/D | 10% - 20% | 0.15 | | FOREST | C/D | 20% and Greater | 10.13 | | SHRUB | В | 5% and Less | 0.14 | | SHRUB | В | 5% - 10% | 0.42 | | SHRUB | В | 10% - 20% | 0.31 | | SHRUB | 8 | 20% and Greater | 1.58 | | SHRUB | C/D | 5% and Less | 0.38 | | SHRUB | C/D | 5% - 10% | 0.04 | | SHRUB | CID | 10% - 20% | 0.41 | | SHRUB | C/D | 20% and Greater | 12.56 | | GRASS | В | 5% and Less | 0.09 | | GRASS | В | 5% - 10% | 0.59 | | GRASS | В | 10% - 20% | 0.28 | | GRASS | В | 20% and Greater | 0.04 | | GRASS | C/D | 5% and Less | 0.79 | | GRASS | C/D | 5% - 10% | 0.07 | | GRASS | C/D | 10% - 20% | 0.09 | | GRASS | C/D | 20% and Greater | 0.27 | | MEDIAN | C/D | 5% and Less | 0.49 | | NON_CONTGS_SW | C/D | 5% and Less | 0.15 | | NON_CONTGS_SW_HRC | C/D | 5% and Less | 1.01 | | ROAD | C/D | 5% and Less | 2.77 | | SCHOOL | C/D | 5% and Less | 10.33 | | SCHOOL - | C/D | 20% and Greater | 2.08 | Basin 8 is second basin up from South to North, labeled as 800 for pre-project and 8000 for post-project. The following is the results of the GIS Frequency analysis which was entered into San Diego Hydrology Model (SDHM) and the associated range of controlled outflow (20% of pre-project Q5 to pre-project Q10) and pond volume outputs from SDHM. #### Basin 800A (with out Buffer) Pre-project Total Area = 27.9 AC | Ground Cover | Soil Type | Slopes | Area (AC) | |---------------------|-----------|-----------------|-----------| | FOREST | В | 5% and Less | 0.21 | | FOREST | C/D | 5% and Less | 0.02 | | FOREST | C/D | 5% - 10% | 0.01 | | FOREST | C/D | 10% - 20% | 0.09 | | FOREST | C/D | 20% and Greater | 3.96 | | SHRUB | В | 5% and Less | 0.06 | | SHRUB | В | 5% - 10% | 0.10 | | SHRUB | В | 10% - 20% | 0.11 | | SHRUB | В | 20% and Greater | 1.66 | | SHRUB | C/D | 5% and Less | 0.13 | | SHRUB . | Ç/D | 5% - 10% | 0.01 | | SHRUB | C/D | 10% - 20% | 0.18 | | SHRUB | C/D | 20% and Greater | 9.71 | | GRASS | В | 5% and Less | 8.42 | | GRASS | В | 5% - 10% | 0.70 | | GRASS | В | 10% - 20% | 0.80 | | GRASS | В | 20% and Greater | 0.10 | | GRASS | C/D | 5% and Less | 0.37 | | GRASS | C/D | 5% - 10% | 0.64 | | GRASS | C/D | 10% - 20% | 0.51 | | GRASS | C/D | 20% and Greater | 0.08 | #### Basin 8000A Post-project Total Area = 26.8 AC | Land Use | Soil Type | Slopes | Area (AC) | |-------------------|-----------|-----------------|-------------------| | FOREST | C/D | 5% and Less | 0.01 | | FOREST | C/D | 10% - 20% | 0.08 | | FOREST | C/D | 20% and Greater | 2.66 | | SHRUB | В | 5% and Less | 0.05 | | SHRUB | В | 5% - 10% | 0.09 | | SHRUB | В | 10% - 20% | 0.05 | | SHRUB | В | 20% and Greater | 1.66 | | SHRUB | C/D | 5% and Less | 0.11 | | SHRUB | C/D | 10% - 20% | 0.13 | | SHRUB | C/D | 20% and Greater | 7.77 | | GRASS | В | 5% and Less | 0.02 | | GRASS | В | 5% - 10% | 0.14 | | GRASS | В | 10% - 20% | 0.02 | | GRASS | 8 | 20% and Greater | 0.01 | | GRASS | C/D | 5% and Less | 1.93 | | GRASS | C/D | 5% - 10% | 0.12 | | GRASS | C/D | 20% and Greater | 0.48 | | MEDIAN | C/D | 5% and Less | 0.47 | | NON_CONTGS_SW | C/D | 5% and Less | 0.23 | | NON_CONTGS_SW_HRC | C/D | 5% and Less | 0. 9 1 | | PAILOTS | C/D | 5% and Less | 4.5 | | PA1LOTS | C/D | 20% and Greater | 0.12 | | ROAD | C/D | 5% and Less | 5.22 | Basin 8 is second basin up from South to North, labeled as 800 for pre-project and 8000 for post-project. The following is the results of the GIS Frequency analysis which was entered into San Diego Hydrology Model (SDHM) and the associated range of controlled outflow (20% of pre-project Q5 to pre-project Q10) and pond volume outputs from SDHM. #### Basin 800B (without Buffer) Pre-project Total Area = 22.8 AC | Ground Cover | Soll Type | Slopes | Area (AC) | |---------------------|-----------|-----------------|-----------| | FOREST | В | 5% and Less | 2.25 | | FOREST | В | 5% - 10% | 1.20 | | FOREST | В | 10% - 20% | 0.91 | | FOREST | В | 20% and Greater | 0.08 | | FOREST | C/D | 5% and Less | 0.22 | | FOREST | C/D | 5% - 10% | 0.46 | | FOREST | C/D | 10% - 20% | 0.65 | | FOREST | C/D | 20% and Greater | 5.65 | | SHRUB | C/D | 5% and Less | 0.03 | | SHRUB | C/D | 10% - 20% | 0.02 | | SHRUB | C/D | 20% and Greater | 2.51 | | GRASS | В | 5% and Less | 5.87 | | GRASS | В | 5% - 10% | 0.12 | | GRASS | В | 10% - 20% | 0.31 | | GRASS | В | 20% and Greater | 0.01 | | GRASS | C/D | 5% and Less | 0.70 | | GRASS | C/D | 5% - 10% | 1.20 | | GRASS | C/D | 10% - 20% | 0.36 | | GRASS | C/D | 20% and Greater | 0.12 | | ROAD | C/D | 5% and Less | 0.07 | | ROAD | C/D | 5% - 10% | 0.01 | | | | | | #### Basin 8000B Post-project Total Area = 26.1 AC | Land Use | Soil Type | Slopes | Area (AC) | |-------------------|-----------|-----------------|-----------| | FOREST | В | 5% and Less | 0.06 | | FOREST | В | 5% - 10% | 0.08 | | FOREST | C/D | 5% and Less | 0.20 | | FOREST | C/D | 5% - 10% | 0.43 | | FOREST | CID | 10% - 20% | 0.64 | | FOREST | C/D | 20% and Greater | 6.89 | | SHRUB | C/D | 5% and Less | 0.04 | | SHRUB | C/D | 10% - 20% | 0.03 | | SHRUB | C/D | 20% and Greater | 4.00 | | GRASS | C/D | 5% and Less | 1.44 | | GRASS | C/D | 5% - 10% | 0.20 | | GRASS | C/D | 20% and Greater | 0.16 | | MEDIAN | C/D | 5% and Less | 0.12 | | NON_CONTGS_SW_HRC | C/D | 5% and Less | 0.22 | | PAILOTS | C/D | 5% and Less | 7.09 | | PAILOTS | C/D | 20% and Greater | 0.28 | | ROAD | C/D | 5% and Less | 4.20 | | | | | | Basin 9 is the most Southerly basin, labeled as 900 for pre-project and 9000 for post-project. The following is the results of the GIS Frequency analysis which was entered into San Diego Hydrology Model (SDHM) and the associated range of controlled outflow (20% of pre-project Q5 to pre-project Q10) and pond volume outputs from SDHM. #### Basin 900 Pre-project Total Area = 21.4 AC | Ground Cover | Soil Type | Slopes | Area (AC) | |-----------------|-----------|-----------------|-----------| | MEADOWOOD | | | | | FOREST | A | 5% and Less | 0.05 | | FOREST | A | 5% - 10% | 0.05 | | FOREST | A | 10% - 20% | 0.02 | | FOREST | A | 20% and Greater | 0.09 | | FOREST | В | 5% and Less | 4.67 | | FOREST | B | 5% - 10% | 1,20 | | FOREST | В | 10% - 20% | 0.20 | | FOREST | В | 20% and Greater | 1.10 | | FOREST | C/D | 5% and Less | 0.13 | | FOREST | C/D | 5% - 10% | 0.49 | | FOREST | C/D | 10% - 20% | 0.88 | | FOREST | C/D | 20% and Greater | 3.76 | | SHRUB | A | 10% - 20% | 0.02 | | SHRUB | A | 20% and Greater | 0.05 | | SHRUB | C/D | 5% and Less | 0.01 | | SHRUB | C/D | 10% - 20% | 0.08 | | SHRUB | C/D | 20% and Greater | 1.76 | | ROAD | C/D | 5% and Less | 0.28 | | ROAD | CID | 5% - 10% | 4.15 | | ROAD | C/D | 10% - 20% | 0.40 | | ROAD | C/D | 20% and Greater | 0.09 | | 10000000000000 | | | 19.48 | | SEWER TREATMENT | | | | | FOREST | A | 5% and Less | 1.53 | | FOREST | A | 10% - 20% | 0.01 | | FOREST | A | 20% and Greater | 0.01 | | ROAD | C/D | 5% and Less | 0,16 | | ROAD | CID | 5% - 10% | 0.04 | | ROAD | C/D | 10% - 20% | 0.02 | | ROAD | C/D | 20% and Greater | 0.05 | | | | | 1.92 | | | | | | #### Basin 9000 Post-project Total Area = 19.1 AC | | Land Use | Soil Type | Slopes | Area (AC) | |-------|--|------------|-------------------------|--------------| | 140 | ADOWOOD | Sou Type | Siopes | Mea (Wo) | | 100 | REST | A | 5% and Less | 0.05 | | 7 | REST | Â | 5% - 10% | 0.03 | | | REST | Ä | 10% - 20% | 0.03 | | | REST | 8 | 5% and Less | 1.90 | | | REST | 6 | 5% - 10% | 0.61 | | | REST | В | 10% - 20% | 0.61 | | | A COMPANY | 8 | 20% and Greater | | | 0.000 | REST | C/D | 5% and Less | 0.03 | | 1.0 | REST * | C/D | 5% and Less
5% - 10% | 0.14 | | | A CHILDREN | 20.00 | 10% - 20% | 20,000 | | | REST | C/D
C/D | 20% and Greater | 4.10 | | | REST | | 20% and Greater | 0.05 | | | RUB | A | 10% - 20% | 0.03 | | - | RUB | C/D | 5% and Less | 0.02 | | | RUB | C/D | 10% - 20% | 0.08 | | (20) | | | 20% and Greater | | | | RUB | C/D
C/D | 5% and Less | 0.36 | | | ASS | C/D | 20% and Greater | 0.50 | | | DIAN . | C/D | 5% and Less | 0.50 | | | The second secon | 1707 | 4 14 4014 | | | | N_CONTGS_SW_HRC | C/D | 5% and Less | 0.26 | | - 111 | CAC | C/D | 5% and Less | 1.59
3.57 | | 1000 | AO | C/D | 5% - 10% | | | 0.44 | AD | .C/D | 10% - 20% | 0.10 | | RC | AO | C/D | 20% and Greater | 0.01 | | | WER TREATMENT | | | 16,94 | | 100 | Chance a Come Di Grand Co. | O.D. | Cont. CO. C7 | 4.00 | | DIF | | C/D | 5% and Less | 1.06 | | DIF | | C/D | 5% - 10% | 0.07 | | | RT | C/D | 20% and Greater | 0.02 | | | OF | C/D | 5% and Less | 0.21 | | SE | WER_TRMNT . | C/D | 5% and Less | 0.80 | | | | | | 2,16 | Project No. 06931-42-01 March 30, 2009 Pardee Homes 12626 High Bluff Drive, Suite 100 San Diego, California 92130 Attention: Ms. Karen Kosup Subject: MEADOWOOD (PANKEY RANCH) SAN DIEGO COUNTY, CALIFORNIA PLANNING AREA 1 INFILTRATION References: Update Geotechnical Investigation, Meadowood (Pankey Ranch), San Diego, California, prepared by Geocon Incorporated dated November 20, 2006 (Project No. 06931-42-01). #### Dear Ms. Kosup: In accordance with your request, we have prepared this letter to provide information with respect to infiltration rates for Planning Area 1 at the subject site. It is our understanding that Pardee is proposing to use hydromodification in Planning Area 1 to satisfy County of San Diego and State of California water quality requirements, and that an estimate of the as-graded soil infiltration rate is required for the hydromodification analysis. Based on our review of the referenced geotechnical investigation, Planning Area 1 is underlain by alluvium and terrace deposits. Geotechnical borings performed for the referenced investigation encountered interbedded sand, silty sand, clayey sand, silty clay and clayey silt. The sandy portions of the soils should provide moderate to good infiltration characteristics. The silty and clayey portions generally exhibit poor infiltration. It is our understanding that select grading will be performed in Planning Area I. Grading operations will include dewatering, removal of compressible and potentially liquefiable alluvium, burying rock generated from cuts on other portions of the project, replacing on-site soils as compacted fill, and capping the upper 5 feet of Planning Area I with select sandy soil. Laboratory or field tests have not been performed to assess infiltration rates of actual on-site soils. However, it is our opinion that portions of the on-site sandy soils are capable of exhibiting an infiltration rate of 1 inch/hour. We recommend prior to and/or during grading that field and/or laboratory tests be performed on select capping soil to assess permeability and infiltration characteristics. Should you have any questions regarding this letter, or if we may be of further service, please contact the undersigned at your convenience. Very truly yours, GEOCON INCORPORATED Rodney C. Mikesell GE 2533 RCM:dmc - (2) Addressee - (2) Rick Engineering Company Attention: Ms. Karen Van Ert Exhibit Date: July 17, 2009 REC JN: 15956 1,200 Feet Data Sources: Landiscor Aerial Photo: January 2006 REC JN: 15956 A REC JN: 15956 ## Appendix D Summary of Drainage Basin Hydromodification Management Measures J-15956 January-09 Revised: 'August 18, 2009 Appendix D ### Meadowood Hydromodification Management Measurements | Basin
Number | Sub Basin
Number | Post-Project
Area (AC) | Hydromodification Management Measures | |-----------------|---------------------|---------------------------|---| | 200/2000 | 200A/2000A | 51.00 | Noncontiguous Sidewalks*, Dispersed Roof Flow Through Yard*, Pond | | 200/2000 | 200B/2000B | 8.50 | N/A | | 300/ | 3000 | 61.60 | Noncontiguous Sidewalks*, Dispersed Roof Flow Through Yard*, Pond | | 400/ | 4000 | 11.20 | Noncontiguous Sidewalks*, Dispersed Roof Flow Through Yard*, Pond | | 700/7000 | 700A/7000A | 195.00 | Noncontiguous Sidewalks*, Roof Flow Through Yard*, Pond | | 700/7000 | 700B/7000B | 45.30 | Noncontiguous Sidewalks*, Pond | | 000/0000 | 800A/8000A | 27.20 | Dispersed Roof Flow Through Yard*, Porous Driveways, Pond (Infiltration Utilized) | | 800/8000 | 800B/8000B | 23.70 | Dispersed Roof Flow Through Yard*, Porous Driveways, Pond (Infiltration Utilized) | | 000/0000 | 900A/9000A | 16.94 | Noncontiguous Sidewalks*, Underground Vault | | 900/9000 | 900B/9000B | 2.16 | Underground Vault | ^{*} In SDHM modeled as Impervious Lateral Basin connected to Pervious Lateral Basin connected to Pond # Appendix E Hydromodification Management Details TYPICAL DETAIL 1 FOR DRAINAGE BASINS 2000A, 3000, 4000 AND 7000A TYPICAL DETAIL 2 FOR DRAINAGE BASINS 8000A, AND 8000B